Plant Water Profiler Results # ABC Dairy Products Manufacturing Company – XYZ Plant Year 2018 Report The Plant Water Profiler Tool helps your organization understand how water is being procured and consumed at its plant and identifies potential water and cost savings. The PWP Tool helps break down the water intake, water consumption, and true cost of all water-using systems in your plant. It quantifies potential water savings that can be achieved from minimizing water loss and increasing water recirculation. Furthermore, it provides a list of next steps that might help your plant reduce water consumption. The PWP Tool is an excellent "first step" in identifying opportunities for water and associated cost savings. #### Plant's Information | Corporation Name: | ABC Dairy Products Manufacturing Company | Primary Contact: | |---------------------------------------|--|-----------------------| | Plant Name: | XYZ Plant | Name: John Doe | | Primary Product: | Cultured Dairy Products | Phone: xxx-xxx | | Industry Type and NAICS 5-Digit Code: | 31151. Dairy Product (except Frozen) Manufacturing | E-mail: abc@email.com | #### Plant's Annual Water Use and Cost Summary ## Plant's Source Water Intake Benchmark | Facility-wide Source Water | 13.20 | Million Gallon | | | | \Box | ٦ | |----------------------------|---------------|--|-----|-----------------------------|---|--------|---| | Intake | 18.86 | kGal per 1000 lb | 11 | Food Manufacturing | | | i | | intake | 4,756.76 | kGal per Million Dollar Production Cost | .,, | | | | Х | | System-Level Total Source |
12 65 | Million Gallon | _ | | | | t | | Water Intake |
13.03 | Willion Gallon | 12 | Dairy Product Manufacturing | | | s | | Direct Cost of Water | \$
49,990 | Dollars | 31 | buny rioddat mandiaetaning | | | ς | | | \$
255,084 | Dollars | _ | | | | V | | True Cost of Water | \$
364 | Dollars per 1000 lb | 17 | Dairy Product (except | | | n | | | \$
91,922 | Dollars per Million Dollar Production Cost | 311 | Frozen) Manufacturing | × | | ۲ | | True Cost/Direct Cost |
5.10 | | , | | | | | This chart compares water intake in your plant (marked as X) with the min-max range of that in the same industry subsector and type in the United States. For comparison, source water intake is normalized by production cost. 0 10,000 20,000 kGal per Million Dollar Production Cost ## Annual Water Use and Cost Summary by System | | Source Water | Gross Water | Direct | Costs | True Cost | of V | Nater* | True | |-------------------------------------|--------------|-------------|--------------|----------|---------------|------|---------|-------------| | Water-Using System | Intake | Use | Direct | COSES | 1146 6036 | 01 1 | vater | Cost/Direct | | | Million Gall | on per Year | \$/Year | \$/kGal | \$/Year | | \$/kGal | Cost | | Process: Process 1 | 6.8 | 7.76 | \$
30,790 | \$ 4,528 | \$
94,797 | \$ | 13,941 | 3.079 | | Cooling Tower for: Process 1 | 1.3 | 101.3 | \$
- | \$ - | \$
115,205 | \$ | 88,620 | | | Cooling Tower for: Air Conditioning | 0.3 | 21.09 | \$
= | \$ - | \$
9,159 | \$ | 30,529 | | | Boiler for: Facility Needs | 3.85 | 5.13 | \$
11,780 | \$ 3,060 | \$
28,502 | \$ | 7,403 | 2.42 | | Kitchen and Restrooms | 1.4 | 1.4 | \$
7,420 | \$ 5,300 | \$
7,420 | \$ | 5,300 | 1.0 | | PLANT TOTAL | 13.65 | 138.53 | \$
49,990 | \$ 3,662 | \$
255,084 | \$ | 18,687 | 5.103 | ## Percent Source Water Intake by System ## True Cost of Water by System These charts present the breakdown of source water intake and true cost of water* in different water-using systems in your plant. By identifying systems that are contributing the most towards source water intake and true cost of water, you may prioritize measures to align with your company's priority for water conservation versus cost savings. *TRUE COST OF WATER - = \$ Municipal Water Supply - + \$ Wastewater to Municipal Sewer - + \$ Water and Wastewater Treatment - + \$ Pump and Motor Energy - + \$ Heat Energy in Wastewater Plant Water Profiler Results Page 1 of 10 # **Part 1: Source Water Intake** # 1.1 Source Water Intake by System | | Municipal | River or Lake: | Total | | | | | | |-------------------------------------|------------------|----------------|-------|---|---|---|---|---| | Water-Using System | Water: Potable | Nonpotable | TOLAI | | | | | | | | Million Gallon P | er Year | | | | | | | | Process: Process 1 | 6.8 | - | 6.8 | | | | | | | Cooling Tower for: Process 1 | - | 1.3 | 1.3 | | | | | | | Cooling Tower for: Air Conditioning | - | 0.3 | 0.3 | | | | | | | Boiler for: Facility Needs | 3.85 | - | 3.85 | | | | | | | Kitchen and Restrooms | 1.4 | - | 1.4 | | | | | | | PLANT TOTAL | 12.05 | 1.6 | 13.65 | - | - | - | - | - | This chart presents the water intake from different sources for different water-using systems in your plant. By identifying systems with municipal water as the largest fraction of their source water intake, you may consider alternative sources of water as a measure to reduce the cost of source water intake. ## Percent Source Water Intake by System ## Percent Water Intake by Source Plant Water Profiler Results Page 2 of 10 # Part 2: Wastewater Discharge # 2.1 Wastewater Discharge by System | | Municipal | Total | | | | | | |-------------------------------------|-------------------|--------|---|---|---|---|---| | Water-Using System | Sewer | TOTAL | | | | | | | | Million Gallon pe | r Year | | | | | | | Process: Process 1 | 4.7 | 4.7 | | | | | | | Cooling Tower for: Process 1 | - | - | | | | | | | Cooling Tower for: Air Conditioning | - | - | | | | | | | Boiler for: Facility Needs | 0.4 | 0.4 | | | | | | | Kitchen and Restrooms | 1.4 | 1.4 | | | | | | | PLANT TOTAL | 6.5 | 6.5 | - | - | - | - | - | This chart presents the **wastewater discharge to different outlets** for different water-using systems in your plant. By identifying systems from which wastewater discharge can be used as intake for other systems, you may consider recycling wastewater as a measure to reduce (a) the cost of wastewater discharge for a system as well as (b) the cost of source water intake for other systems. # Percent Wastewater Discharge by System ## Percent Wastewater Discharge by Outlet Plant Water Profiler Results Page 3 of 10 # Part 3: Water Balance # 3.1 Gross Water Use by System | | Incomir | Incoming Water | | | | | | | | | |-------------------------------------|--------------|-----------------------------|--------|--------------------------------------|-------|--|--|--|--|--| | Water-Using System | Source Water | Water from
Other Systems | TOTAL | Reused & Recirc. Water / Gross Water | | | | | | | | | · | Use | | | | | | | | | | Process: Process 1 | 6.8 | - | 0.96 | 7.76 | 0.124 | | | | | | | Cooling Tower for: Process 1 | 1.3 | - | 100.0 | 101.3 | 0.987 | | | | | | | Cooling Tower for: Air Conditioning | 0.3 | - | 20.79 | 21.09 | 0.986 | | | | | | | Boiler for: Facility Needs | 3.85 | - | 1.28 | 5.13 | 0.25 | | | | | | | Kitchen and Restrooms | 1.4 | - | - | 1.4 | - | | | | | | | PLANT TOTAL | 13.65 | 1.85 | 123.03 | 138.53 | 0.901 | | | | | | This chart presents the breakdown of **gross** water use for different water-using systems in your plant. By identifying systems with source water as the largest fraction of their gross water, you may consider **water recirculation** as a measures to achieve source water savings. # 3.2 Outgoing Water by System | Water-Using System | Wastewater
Discharge | Recycled To
Other System | Known Losses
(Evaporation/
Other) | Water
Consumed in
Product | Total | |-------------------------------------|-------------------------|-----------------------------|---|---------------------------------|--------| | | | Mi | llion Gallon per Ye | ear | | | Process: Process 1 | 4.7 | 1.33 | - | 0.375 | 6.405 | | Cooling Tower for: Process 1 | - | 0.43 | 0.87 | - | 1.3 | | Cooling Tower for: Air Conditioning | - | 0.09 | 0.18 | - | 0.27 | | Boiler for: Facility Needs | 0.4 | - | 3.422 | - | 3.822 | | Kitchen and Restrooms | 1.4 | - | - | - | 1.4 | | PLANT TOTAL | 6.5 | 1.85 | 6.322 | 0.375 | 15.047 | This chart presents the breakdown of **outgoing** water for different water-using systems in your plant. Accordingly, you may consider measures to reduce the cost of wastewater discharge by considering water recirculation within the system or water recycling to other systems. Plant Water Profiler Results Page 4 of 10 # 3.3 Water Imbalance by System | Water-Using System | Incoming
Water | Outgoing
Water | Water Imbalance | | | | | | | |-------------------------------------|-------------------|-------------------|----------------------------|------------------------|-----------------|--|--|--|--| | water-osing system | Million Gal | lon per Year | Million Gallon
Per Year | % of Incoming
Water | % of Total Loss | | | | | | Process: Process 1 | 6.8 | 6.405 | 0.395 | 5.8% | 87.2% | | | | | | Cooling Tower for: Process 1 | 1.3 | 1.3 | - | - | - | | | | | | Cooling Tower for: Air Conditioning | 0.3 | 0.27 | 0.03 | 10.0% | 6.6% | | | | | | Boiler for: Facility Needs | 3.85 | 3.822 | 0.028 | 0.7% | 6.2% | | | | | | Kitchen and Restrooms | 1.4 | 1.4 | - | - | - | | | | | | PLANT TOTAL | 15.5 | 15.047 | 0.453 | 16.5% | 100.0% | | | | | This chart presents water imbalance for different water-using systems in your plant. A positive value indicates unknown water loss and a negative value indicates incoming water in the system from unknown sources. Use these values to investigate unknown water flows, water losses and leaks. By identifying systems with the highest water imbalance, you may prioritize measures to maximize water and true cost savings from eliminating unknown water flows and losses in those systems. ## Percent Water Imbalance by System Plant Water Profiler Results Page 5 of 10 # Part 4: True Cost of Water ## 4.1 True Cost of Water by System | Water-Using System | lunicipal
ter Intake | W | Municipal
astewater
Disposal | hird-party
Disposal | | Water
eatment | | astewater
reatment | Pump and otor Energy | eat Energy in
Wastewater | Total | |-------------------------------------|-------------------------|----|------------------------------------|------------------------|----|------------------|------|-----------------------|----------------------|-----------------------------|---------------| | | | | | | | \$ per | Year | r | | | | | Process: Process 1 | \$
19,040 | \$ | 11,750 | \$
- | \$ | 2,176 | \$ | 47,000 | \$
8,797 | \$
6,034 | \$
94,797 | | Cooling Tower for: Process 1 | \$
- | \$ | - | \$
- | \$ | - | \$ | - | \$
115,205 | \$
- | \$
115,205 | | Cooling Tower for: Air Conditioning | \$
- | \$ | - | \$
- | \$ | - | \$ | - | \$
9,159 | \$
- | \$
9,159 | | Boiler for: Facility Needs | \$
10,780 | \$ | 1,000 | \$
- | \$ | 15,824 | \$ | - | \$
- | \$
899 | \$
28,502 | | Kitchen and Restrooms | \$
3,920 | \$ | 3,500 | \$
- | \$ | | \$ | - | \$
- | \$
- | \$
7,420 | | PLANT TOTAL | \$
33,740 | \$ | 16,250 | \$
- | \$ | 18,000 | \$ | 47,000 | \$
133,161 | \$
6,933 | \$
255,084 | This chart presents the breakdown of **true cost of water** in different water-using systems in your plant. By identifying systems and cost components that are contributing the most towards true cost of water, you may **prioritize measures to focus on them.** #### True Cost of Water by System #### True Cost of Water by Cost Component These charts present the percent distribution of **true cost of water** by different water-using systems in your plant (left) and by cost components (right). By identifying systems and cost components that are contributing the most towards true cost of water, you may **prioritize measures to focus on them.** Plant Water Profiler Results Page 6 of 10 # **Part 5: Water Savings Opportunity** # 5.1 Comparison with Industry Average These charts compare water flows in your plant (marked as X) with those in the same industry subsector. #### * Percentile represents the percentage of similar facilities with a higher water usage. The percentiles are determined using data from STATCAN, Canada's statistics agency. Average water use for each industry was determined using total water use data and number of facilities for each 3-digit NAICS code. The standard deviation was derived using the reported coefficient of variance "grade" for each reported value. #### 5.2 Savings from Eliminating Water Loss These charts present the intake water savings (left) and true cost savings (right) from eliminating unknown water loss in different water-using systems in your plant. The solid red bars in both charts represent water and true cost savings resulting from reduced municipal water intake. The red dotted bars represent maximum potential cost savings associated with other cost components identified in Part 3. These savings may or may not be realized depending on which part of the system water flow the unknown losses are eliminated. #### 5.3 Savings from Maximizing Recirculation Within Systems This chart shows incoming water savings from increasing fraction of recirculated water for different process applications. Each curve corresponds to a process application you have described. Based on an achievable/acceptable value for fraction of recirculated water on the x-axis, follow the curve to estimate incoming water savings on the y-axis. This chart shows makeup water savings in cooling towers from increasing the cycles of concentration. Each curve corresponds to a cooling tower you have described. Based on an achievable/acceptable value for cycles of concentration on the x-axis, follow the curve to estimate makeup water savings on the y-axis. Note: The presence of dissolved solids in the system increases as cycles of concentration Plant Water Profiler Results Page 7 of 10 Cooling Tower 1 — Cooling Tower 2 — Cooling Tower 3 Cooling Tower 4 — Cooling Tower 5 — Cooling Tower 6 unless carefully controlled. These charts show makeup water savings in boilers from increasing condensate return and cycles of concentration. Based on feasible values for % condensate return and cycles of concentration, follow the curve to estimate makeup water savings on the y-axis. Note: The presence of dissolved solids in the system increases as cycles of concentration increase. This may lead to scaling and corrosion unless carefully controlled. Plant Water Profiler Results Page 8 of 10 # Part 6: Water Efficiency Projects and Opportunities # Part 6.1 Status of System Assessment and Measures Implementation You have indicated the following status of system assessment and water efficiency measures implementation in the last 3 years. | Water-Using System | System Assessment Status | Measures Implementation Status | |-------------------------------------|--------------------------|--------------------------------| | Process: Process 1 | Completed | Substantially Completed | | Cooling Tower for: Process 1 | Completed | Little/None Completed | | Cooling Tower for: Air Conditioning | Completed | Little/None Completed | | Boiler for: Facility Needs | Completed | Substantially Completed | | Kitchen and Restrooms | Not conducted/Don't know | NA | ## Part 6.2 Implemented Water Efficiency Projects None Listed. ## Part 6.3 Recommended Measures and Opportunities Based on your inputs, the following water efficiency measures are recommended for your plant. #### **Plant Water Management** Construct a formal methodology to communicate water management practices to employees. Make use of life-cycle cost analysis to evaluate and select water efficiency projects. Establish suitable payback periods for water efficiency projects. Match the quality of source water with the quality required by the use. $Use treated \ municipal \ and \ industrial \ was tewater \ instead \ of \ potable \ supplies \ for \ landscape \ irrigation, \ dust \ control, \ and \ cooling \ water.$ Actively identify conservation measures that will reduce water use while sustaining production. Try to conserve water and energy together, particularly when the energy is heat. Recycling warm water saves energy. Try to reduce wastewater and toxic waste disposal. Efficient water management will decrease wastewater volume and require fewer chemicals that may produce toxic byproducts. When considered together, conservation becomes more cost effective. Encourage water and wastewater utilities to provide rebates and other financial assistance to offset part of the initial cost of implementing water conservation measures. Use the site audit analysis and water conservation plan to justify requests for reductions in wastewater charges. #### Process: Process 1 Installed equipment to automatically shut off water flow when water is not required, such as at the end of a production cycle. Regularly check solenoids and automatic shutoff mechanisms to ensure that they are working properly. Set equipment to the minimum flow rates recommended by the manufacturer. Install pressure-reducing devices on equipment that does not require high pressure. $\label{eq:constraint}$ Reuse water (closed loop) or use reclaimed water from other parts of the facility for process equipment. $\label{lem:continuous} \textbf{Replace water-based transportation with either waterless techniques or recycled water.}$ Post signs near equipment encouraging employee awareness of water use, and discouraging tampering with equipment flow rate. Equip all hoses with an automatic shutoff nozzle. Replace or supplement process cleaning or facility cleaning with waterless techniques (e.g., using burnout ovens, ultrasonic cleaning, using alternative methods to clean products or containers or sweeping debris off the floor), where possible. Use counter-current system for rinsing. For rinsing, consider sequential use from high to lower quality needs. Use conductivity flow controls for rinsing. Use improved spray nozzles/pressure rinsing improved rinsing. Use fog rinsing. Reclaim and reuse spent rinse water for lower grade processes or for other facility applications. Take steps to reduce the water used by steam sterilizers, such as jacket and chamber. Use detergents that can easily be removed with little water. Install submeter for water used for cleaning. Integrate periodic monitoring of flow parameters in cleaning systems to reduce longer-than-necessary rinse flows. Parameters may include flow, time, temperature, pressure, and conductivity. Scrutinize deionized water use carefully by making employees aware of deionized water use. Use conductivity controllers to control quality of water in rinses. Use low-pressure portable pumps for wash stations to reduce the total amount of water discharged. #### Cooling Tower for: Process 1 Reuse treated wastewater (or other sources of water for cooling tower makeup) where possible? Maximize cycles of concentration for cooling towers through efficient water treatment. Condenser water pipe should be appropriately set to fix incorrect piping configuration. Leaks can be minimized through a well-managed maintenance program. Pump gland leaks can be addressed in a timely manner by repacking them. Constant wetness around the cooling tower is an indication of splash. This may be due to high winds or a design flaw. Install antisplash louvers to minimize splash. Excessive drift results in water and chemical losses making it harder to control voluntary blowdown. Flow meters will allow the operator to closely monitor the volume of water being used and verify that the system is operating at optimum cycles of concentration. In the cooling system, suspended solids contribute to clogged spray nozzles, erosion of piping, pumps and heat exchangers resulting in unscheduled plant shutdowns. Side stream filter continuously removes a percentage of the solids loading. #### **Boiler for: Facility Needs** As more condensate is returned, less makeup water is required for saving on both water and pretreatment costs. Incorrect location of steam traps can cause water logging of pipes resulting in water hammering and erosion. Blowdown should be properly controlled to prevent excessive water loss. Install conductivity sensor on boiler to automatically control surface blowdown. Install a boiler blowdown flash tank to recover flash steam. Install flue gas condenser to recover combustion product water. #### **Kitchen and Restrooms** Install signs on dual-flush toilets showing people how to use them. Install metered or spring-loaded faucets, or faucets with sensors. Use less water for partial loads for laundries. Recalculate laundry formulas for less water. $\label{eq:Recycle rinse water to next wash.}$ Adjust plumbing to use the minimum amount of water that is functional. #### Landscaping and Irrigation Use low-flow sprinklers, trickle/drip irrigation, and optimized watering schedules. Use preventive maintenance techniques. Design your facility's landscape to consider the local climate and grouped plants by similar watering needs. Plant grass only in places where it will provide optimal functional and aesthetic benefits. Use systems to capture and reuse rainwater and storm water for landscaping, or for other uses (e.g., cooling tower make-up, process water, or dust suppression).